U.S. DEPARTMENT OF COMMERCE National Technical Information Service AD-A027 458 AN AIR POLLUTION ASSESSMENT OF HYDROGEN FLUORIDE AIR FORCE ENVIRONMENTAL TECHNICAL APPLICATIONS CENTER A CONTRACTOR OF THE PROPERTY O **MARCH 1976** # **KEEP UP TO DATE** Between the time you ordered this report—which is only one of the hundreds of thousands in the NTIS information collection available to you—and the time you are reading this message, several new reports relevant to your interests probably have entered the collection. Subscribe to the Weekly Government Abstracts series that will bring you summaries of new reports as soon as they are received by NTIS from the originators of the research. The WGA's are an NTIS weekly newsletter service covering the most recent research findings in 25 areas of industrial, technological, and sociological interest—invaluable information for executives and professionals who must keep up to date. The executive and professional information service provided by NTIS in the Weekly Government Abstracts newsletters will give you thorough and comprehensive coverage of government-conducted or sponsored research activities. And you'll get this important information within two weeks of the time it's released by originating agencies. WGA newsletters are computer produced and electronically photocomposed to slash the time gap between the release of a report and its availability. You can learn about technical innovations immediately—and use them in the most meaningful and productive ways possible for your organization. Please request NTIS-PR-205/PCW for more information. The weekly newsletter series will keep you current. But learn what you have missed in the past by ordering a computer NTISearch of all the research reports in your area of interest, dating as far back as 1964, if you wish. Please request NTIS-PR-186/PCN for more information. WRITE: Managing Editor 5285 Port Royal Road Springfield, VA 22161 # **Keep Up To Date With SRIM** SRIM (Selected Research in Microfiche) provides you with regular, automatic distribution of the complete texts of NTIS research reports only in the subject areas you select. SRIM covers almost all Government research reports by subject area and/or the originating Federal or local government agency. You may subscribe by any category or subcategory of our WGA (Weekly Government Abstracts) or Government Reports Announcements and Index categories, or to the reports issued by a particular agency such as the Department of Defense, Federal Energy Administration, or Environmental Protection Agency. Other options that will give you greater selectivity are available on request. The cost of SRIM service is only 45¢ domestic (60¢ foreign) for each complete microfiched report. Your SRIM service begins as soon as your order is received and processed and you will receive biweekly shipments thereafter. If you wish, your service will be backdated to furnish you microfiche of reports issued earlier. Because of contractual arrangements with several Special Technology Groups, not all NTIS reports are distributed in the SRIM program. You will receive a notice in your microfiche shipments identifying the exceptionally priced reports not available through SRIM. A deposit account with NTIS is required before this service can be initiated. If you have specific questions concerning this service, please call (703) 451-1558, or write NTIS, attention SRIM Product Manager. This information product distributed by U.S. DEPARTMENT OF COMMERCE National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 And the second s UNITED STATES AIR FORCE AIR WEATHER SERVICE (MAC) # USAF ENVIRONMENTAL TECHNICAL APPLICATIONS CENTER SCOTT AIR FORCE BASE, ILLINOIS 62223 REPORT 7785 AN AIR POLLUTION ASSESSMENT OF HYDROGEN FLUORIDE By Capt Richard W. Fisher March 1976 Approved for public release; distribution unlimited. NATIONAL TECHNICAL INFORMATION SERVICE U.S. DEPARTMENT OF COMMERCE SPRINGFIELD, VA. 22181 # Review and Approval Statement This report approved for public release. There is no objection to unlimited distribution of the report to the public at large, or by DDC to the National Technical Information Service (NTIS). This technical report has been reviewed and is approved for publication. JOHN W. LOUER Chief, Editorial Section FOR THE COMMANDER WILLIAM E. BUCHAN, Major, USAF Chief, Operations Branch William C. Buch #### Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | SECURITY CERSOFICATION OF THIS PAGE (WASH DES | anterve) | | | |--|--|--|--| | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | USAFETAC 7785 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | | 5. Type of Report & Period Covered | | | An Air Pollution Assessment of Fluoride | , | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(a) | | S. CONTRACT OR GRANT NUMBER(s) | | | Richard W. Fisher, Capt, USAF | • | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS US Air Force Environmental Technical Applications Center (USAFETAC) Scott AFB IL 62225 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 11. CONTROLLING OFFICE NAME AND ADDRESS US Air Force Environmental Technical Applications Center (USAFETAC) Scott AFB IL 62225 | | 12. REPORT DATE | | | | | March 1976 | | | | | 30 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | 18. SECURITY CLASS. (of this report) | | | | | Unclassified | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | Approved for public release; | distribution u | inlimited. | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free: Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Air Pollution Dispersion Models Hydrogen Fluroide Gaseous Diffusion Mesoscale Diffusion 29. ABSTRACT (Continue on reverse side if necessary and identify by block number) Only generalized conclusions about ground level concentrations (χ) of hydrogen fluoride (HF) are possible when the place and time of aerial release are unknown. HF is assumed to be a gas when released from altitudes of 3 km and 10 km and remains a gas during the entire diffusion process. Three line-source models are solved for χ/Q since the emission rate, Q, is unknown. H. Cramer's concentration model is the product of five terms, including an DD | FORT; 1473 EDITION OF ! NOV 65 IS COSOLETE iii Unclassified lon menton not reconstructive de la constant #### **PREFACE** The US Air Force Environmental Technical Applications Center (USAFETAC) prepared this report in answer to a request from the Argonne National Laboratory, Argonne, Illinois. The information is provided in support of the Air Force Weapons Laboratory (AFWL) Project 19008W15, "Environmental Implications of Airborne Hydrogen Fluoride (HF) Laser Operations." Argonne National Laboratory requested USAFETAC support in the belief that USAFETAC maintains a working computer diffusion model for gases released from elevated line sources. USAFETAC does not have a working computer model; therefore, this report presents generalized conclusions based upon a thorough search of references that present information relevant to this problem. In the event that this report is incorporated into another report by the requester or any other agency, request that USAFETAC be furnished a copy of the new report in all cases where such dissemination is not prohibited. USAFETAC prepared this report for a specific purpose; therefore, any further application of this information should be undertaken with caution. Work on this report progressed under rigid constraints of resources including time, personnel, equipment, and data. Department of Defense agencies and their contractors should contact USAFETAC directly for aid in assessing the applicability of this material for their purposes. Other prospective users should contact professional environmental analysts in the National Oceanic and Atmospheric Administration (NOAA) or private industry for similar assessment service. or. Strainsberk Hannberg variational and an apparation of the second second second second. # TABLE OF CONTENTS | | Page | |--|------| | Introduction | 1 | | Assumptions | 2 | | Data Provided | 3 | | Summary | 3 | | Discussion | 5 | | REFERENCES | 17 | | APPENDIX A Calculations for Cramer's Generalized Concentration Model | 18 | | ILLUSTRATIONS | | | Figure 1. χ/Q (Sec/m ³) at Altitude of Release | 8 | | Figure 2. Estimated Ground Level Concentration/ Emission Rate (χ/Q) Versus Distance Downwind When HF Gas is Released From an Altitude of 3 Km | 9 | | Figure 3. Vertical Term of Cramer's Concentration Equation versus Distance Downwind When HF Gas is Released from an Altitude of 10 Km | 10 | | Figure 4. Estimated Ground Level χ/Q (Sec/m ³) Versus Distance Downwind When HF Gas is Released From an Altitude of 10 Km . | 11 | | Figure 5. Centerline Dosage Value (χ/Q) at Altitude of Release Versus Distance Downwind | 12 | | Figure 6. Estimated Ground Level Dosage (χ/Q) Versus Downwind Distance When HF Gas is Released From an Altitude of 3 Km | 13 | | Figure 7. Estimated Ground Level Dosage (χ/Q) Versus Downwind Distance When HF Gas is Released From an Altitude of 10 Km . | 14 | | Figure | 8. | Releas Height Versus Downwind Distance From Cedar Hill Experiment | 15 | |---------|-------|---|----| | Figure | 9. | Concentration/Emission Rate, χ/Q , at Ground Versus Distance Downwind From Turner at Two Release Altitudes | 16 | | Fignse | A-J., | Relationship Between the Wind Speed 2 Meters Above the Ground and the 30 Minute Stardard Deviation of Wind Azimuth Angle (σ_A) in the Daytime (1:52) | 19 | | Figure | A-2. | Concentration of Vertical Concentration Distribution (σ_z) Versus Distance Downwind | 27 | | Figure | A 2 , | Vertical Term of Cramer's Concentration Equation for a Release Altitude of 3 Km | 28 | | Figure | A-4. | Speed of Aircraft (Based Upon a 15-Sec Release Time) | 29 | | | | TABLES | | | mable ' | : T | Setimated Cround Loyal Concentrations | A | necolementations and definition of the color #### AN AIR POLLUTION ASSESSMENT OF HYDROGEN FLUORIDE #### Introduction The purpose of this report is to estimate the diffusion characteristics and downwind concentrations of hydrogen fluoride (HF) after it is released from an airplane. The author conducted an exhaustive search of USAFETAC's in-house technical library to decermine a method or methods adaptable to this problem. Several authors have modified Sutton's basic diffusion equations for microscale analyses. Applications from three sources are included in this report. most useful model, H. H. Cramer (3), offers a generalized concentration model for a finely divided particulate or gas using the Gaussian distribution functions. second model, applied by D. B. Turner (9), rewrites Sutton's (1932) concentration equation into a simplified finite line source model including an adge effects term (EFT). This term is also applied as the EET to Cramer's Generalized Model in this report. The third model is a reapplication of an equation by Smith and Hay (1961) using vertical turbulence intensity (7). Air Force empirically tested the diffusion characteristics of airborne substances near Cedar Hill, Texas and then appropriately modified the original equation. Under steady-state conditions, estimates can be made using these equations for distances of up to 100 kilometers. line-source equations are briefly described in this report. However, the classical diffusion equations are not appropriate for unsteady-state diffusion estimates (5:17,19). - Thurst and the Coeff content of the Coeff Coef ## Assumptions The state of the art of diffusion estimation and the limited amount of input data require that several assumptions be made. They are: - (1) Diffusion in the alongwind or x-direction can be neglected when compared with a strong transport wind (5:13). - (2) In the vertical direction HF assumes a statistical Gaussian distribution. - (3) The emission is an instantaneous line source. - (4) Homogeneous steady-state conditions exist (i.e., no space or time changes in wind or turbulence). - (5) HF reflects perfectly at the surface (i.e., no ground absorption) and at the height of the mixing layer. - (6) HF remains a gas. - (7) No HF coalesces with water vapor, or washes or rains out. - (8) HF has approximately the same molecular weight as air (i.e., no thermal buoyancy or settling velocity). - (9) Atmospheric stability is neutral at all points downwind. - (10) Mixing height equals height of release. - (11) The mean wind direction is normal to the airplane's flight path. - (12) No vertical wind shear at any point. - (13) The emission rate is constant. # Data Provided We are given or can calculate several pieces of information. Mean Wind Speed (m) = 20 m/s (45 mph) Sampling will take place near the surface therefore z = 2 meters Four runs will be made: | Run | Speed of Aircraft | | Altitude of | Length of | |-----|-------------------|-------|---------------|-------------| | | Mach | (m/s) | Release (H) | Release (y) | | (1) | • 5 | (230) | 3 km (10,000 | *) 3,450 m | | (2) | 1.5 | (760) | 3 km | 10,350 m | | (3) | •5 | | 10 km (33,000 | ') 3,450 m | | (4) | 1.5 | | 10 km | 10,350 m | #### Summary THE STATE OF THE PROPERTY T Hydrogen fluoride (HF) is a very stable substance in the atmosphere. Anhydrous HF or partially hydrolyzed HF is completely soluable in the presence of sufficient quantities of water vapor. Thus, in order to avoid coalesence and precipitation scavaging, no water vapor is assumed to be present. At various temperature and pressure conditions present in the atmosphere HF may become a liquid, although it is conveniently assumed to always be a gas here. Gaseous HF is slightly lighter than air but for these computational purposes it will have the same mass. Thus, only mechanical mixing is considered in this report. Using the given and calculated data and the line source dispersion equations found in Appendix A, we can estimate ground-level and release-level concentration/emission rate values $(\chi/Q \text{ in sec/m}^3)$ and dosages at pertinant distances downwind. Table 1. Estimated Ground Level Concentrations (from Cramer (1)) | Concentrations (sec/m ³) | Distances | Downwind | |--------------------------------------|----------------------------|----------------------| | | 60 km | 100 km | | *(x/Q) ₃ | 4.0x10 ⁻⁵ (max) | 3.9x10 ⁻⁵ | | *(x/Q) ₁₀ | 8.0x10 ⁻⁷ | 4.0x10 ⁻⁶ | | Dosage ₃ | 4.0x10 ⁻⁵ (max) | 3.9x10 ⁻⁵ | | Dosage ₁₀ | 2.8x10 ⁻⁸ | 4.0x10 ⁻⁶ | ^{*}Subscripts denote release from 3 km and 10 km. Maximum values for releases at 10 km altitude are given for 100 km downwind. The mathematical peak occurs beyond that distance but the model may not be accurate past 100 km. If the mixing is below the release height of the HF gas, virtually no ground contamination will occur. Consistant and accurate meteorological inputs are paramount for the successful application of any pollution concentration estimation method. Among the meteorological parameters, the mixing depths downwind from the release point are the most important factors in determining cloud expansion and ground contamination. The assumptions made at the outset of this report make the expected concentrations extreme worst case figures. This conservatism means that under virtually all meteorological conditions, the expected concentrations will not exceed those given. ## Discussion Using Cramer's equation (3:21) we can calculate center line concentrations and graph the results for χ/Q values at the release height (Figure 1) or at the ground level when released from 3 km (Figure 2). When HF is released from 3 km, the maximum ground level concentration occurs 60 km downwind and the corresponding χ/Q is is 3.22×10^{-5} sec/m³. When HF gas is released from an altitude of 10 km, the maximum concentration theoretically occurs 200 km downwind and is about 10^{-5} sec/m³. However, Cramer's steady-state equation is not valid beyond 100 km. At this distance χ/Q is about 5.2×10^{-6} sec/m³. The EET (Figure A-4) is a function of the length of the spray line, y, which, when considering a constant emission time, varies directly with aircraft speed. Thus, at Mach 0.5, the concentration values at either adge of the 3450 meter spray line falls off by only 4% while at Mach 1.5, virtually no concentration loss can be noticed at the spray line's edge. along tangga isotops isonitas kahbang kahbang kalang kang percepangsa ang ang salansah kang isoni and and ang Figures 3 and 4 give the vertical term (VT) versus the distance downwind for a release altitude of 10 km. Similar calculations for using the edge effects term can be made for the release height. Man the contract and another than the second Figure 5 illustrates the estimated center line áosage term versus distance downwind. This is interpreted as the amount of HF that passes a point during an entire spray episode. The EET (Figure A-4) is applicable to the dosage terms as well. Figures 6 and 7 show the expected ground level concentration of HF when released from an altitude of 3 km and 10 km respectively. Other investigations to determine the actual downwind concentration from elevated line sources have been conducted using empirical experiments. Among them was an Air Force test at the Cedar Hill, Texas television tower (7:171). The Air Force released traces of zinc cadmium sulfide from a low flying aircraft while samp'ers were placed at regular intervals downwind to 48 km. The experimenters related cloud expansion to meteorological parameters including vertical and horizontal turbulence and wind velocity. In a well developed turbulent layer, estimated ground level concentrations agreed well with the mathematical model listed below. $$C/Q = \frac{2}{3x\overline{u}\sqrt{2}\pi} \exp{-\left[\frac{H^2}{18x^2}\right]} \tag{1}$$ "For releases above this turbulent layer, ground exposures were much more erratic than predicted by the model (1:171)." When vertical turbulence is unity the released altitude concentration can be plotted for distances downwind (Figure 8). Cramer's VT, calculated above, can be used together with the above C/Q to estimate ground level concentrations. Turner (9:41) developed an equation to estimate downwind concentrations at the ground from a finite line source. The wind must be normal to the spray line. The standard deviation in the vertical, σ_z , is taken from the calculations for Cramer's model. Figure 9 is an illustration of the estimated downwind ground concentrations from Turner's equation: $$\chi/Q = \frac{2}{2\pi \sigma_z u} \exp\left[-1/2\left(-1/2\left(\frac{H}{\sigma_z}\right)^2\right]\right]$$ (2) For distances greater than 100 km downwind, in the mesoscale under turbulent conditions, or in the macroscale, the classical diffusion equations are not appropriate. Predictions of concentration distributions are more accurately made with synoptic forecasts of the movement of large air masses. USAFETAC does not have the capability to make large scale turbulence predictions at this time. po no seo contractor dos escolos escolos de escolos de especiones de especialmentes de especialmentes de especial #### REFERENCES - (1) Air Pollution Meteorology, US Environmental Protection Agency, Research Triangle, North Carolina, August 1973. - (2) Burrington, R. S.: <u>Handbook of Mathematical Tables</u> and Formulas, Handbook Publishers, Sandusky, Ohio, 1953. - (3) Cramer, H. E., et. al.: "Technical Report Development of Dosage Models and Concepts," GCA Technical Report No. TR-70-15-G, GCA Corporation, Contract No. DAAD09-67-C-0020(R), Feb 1972, 367 pp. - (4) Dettling, R. E.: A Line Source Model for Assessing the Gravitational Settling/Diffusion Associated with Aerial Spraying Operations, USAFETAC Report 7490, April 1975. - (5) Munn, R. E., et. al.: <u>Dispersion and Forecasting</u> Air Pollution, Technical Note No. 121, World Meteorological Organization, Geneva, Switzerland, 1972. - (6) Putta, S. N., and Cermak, J. E.: "Mass Dispersion From an Instantaneous Line Source," Technical Report No. 19, Office of Naval Research Contract No. N00G14-68-A-0493-0001, Project No. NR 062-414/6-6-68 Code 438, June 1971, 91 pp. - (7) Slade, D. H., Editor: <u>Meteorology and Atomic Energy</u> <u>Energy, 1968</u>, US Atomic Energy Commission/Division <u>of Technical Information</u>, Oak Ridge, Tennessee, July 1968. - (8) Sutton, O. G.: Micrometeorology, McGraw-Hill Book Company, New York, 1953. - (9) Turner, B. D.: Workbook of Atmospheric Dispersion Estimates, US Dept of Health, Education, and Welfare, Public Health Service National Air Pollution Control Administration, Cincinnati, Ohio, 1969. on the substance of the contract of the substance ## Appendix A CALCULATIONS FOR CRAMER'S GENERALIZED CONCENTRATION MODEL Cramer (3:21) uses a generalized mathematical prediction model containing five terms to calculate downwind line source concentrations. The model is simply written: Concentration $$(\chi) = CCT \times VT \times EET \times AT \times DT$$ (3-1) where CCT = Centerline Concentration Term $$= \frac{Q}{2\pi\sigma_{\mathbf{Z}}\sigma_{\mathbf{x}}} \tag{A-2}$$ The emission rate, Q, is unknown, therefore when we solve for χ/Q , $$CCT = \frac{1}{2\pi\sigma_2\sigma_2}$$ (A-3) where σ_z = standard deviation of vertical concentration distribution $$= \sigma_{E}^{1}(x_{rz}) \left[\frac{x + x_{z} - x_{rz}(1 - \beta)}{\beta x_{rz}} \right]^{\beta}$$ (A-4) where $$\sigma_{\mathbf{E}}^* = {}^{\sigma}\mathbf{A}/3 \tag{A-5}$$ # where σ_{A} = standard deviation of the wind azimuth (it can be interpolated from Figure A-1) = 10 (using the median expected value, 50% at 20 m/s) Figure A-1. Relationship Between the Wind Speed 2 Meters Above the Ground and the 10 Minute Standard Deviation of Wind Azimuth Angle $(\sigma_{\underline{A}})$ in the Daytime (3:52). = distance downwind at which cloud stabilization occurs - experience shows that a conservative estimate is about 20 meters. AND THE PROPERTY OF PROPER - β = vertical diffusion coefficient (3:63) references sources that show this value approaches unity for elevated releases under neutral conditions. - x_z = vertical virtual distance when the standard deviation of the vertical concentration distribution is small, this value $$= \frac{\sigma_{ZR}}{\sigma_{E}^{T}} - x_{RZ}$$ (A-6) = 1/3.3 = 0.30 - x_{RZ} = distance downwind at which the standard deviation of the vertical concentration distribution is measured - = Ø (since we are interested only in the standard deviation at the source) thus, as an example, assume that we are interested in a sistance 10 km (10^4m) downwind, then $$\sigma_z = .052(20) \frac{10^4 + 0.3 - 20(1-1)}{1(20)}^1$$ (A-7) **≈** 500 Figure A-2 plots all $\boldsymbol{\sigma}_{\mathbf{z}}$ for distances downwind to 100 km. σ_x = standard deviation of the downwind concentration distribution. = 1 (using assumptions (1) and (12)) thus, $$CCT/Q = \frac{1}{2\pi (500)(1)} = 3.14 \times 10^{-4} \text{ sec/m}^3$$ (A-8) for a release altitude of 3 km at a distance of 10 km downwind. VT = vertical term $$= \exp \left[-1/2\left(\frac{H-z}{\sigma_{z}}\right)^{2}\right] + \exp \left[-1/2\left(\frac{H+z}{\sigma_{z}}\right)^{2}\right] +$$ $$\sum_{i=1}^{\infty} \left(\exp \left[-1/2\left(\frac{2iH_{m}-H-z}{\sigma_{z}}\right)^{2}\right] + \exp \left[-1/2\left(\frac{2iH_{m}-H+z}{\sigma_{z}}\right)^{2}\right]$$ $$+ \exp \left[-1/2\left(\frac{2iH_{m}+H-z}{\sigma_{z}}\right)^{2}\right] + \exp \left[-1/2\left(\frac{2iH_{m}+H+z}{\sigma_{z}}\right)^{2}\right]$$ $$(A-9)$$ The vertical term refers to the expansion of the gas in the z-direction where for Run (1) H = height of release = 3000 m z = height of interest = 2 m (ground level) $H_m = 3000$ (see assumption (1)) $o_2 = 500 \text{ m (at 10 km)}$ for one iteration $$VT = \exp\left[-1/2\left(\frac{3000-2}{500}\right)^{2}\right] + \exp\left[-1/2\left(\frac{3000+2}{500}\right)\right] + \exp\left[-1/2\left(\frac{6000-3000-2}{500}\right)^{2}\right] + \exp\left[-1/2\left(\frac{6000-3000+2}{500}\right)^{2}\right]$$ + $$\exp \left[-1/2\left(\frac{6000+3000-2}{500}\right)^{2}\right]$$ + $\exp \left[-1/2\left(\frac{6000+3000+2}{500}\right)^{2}\right]$ $$= \exp(-18) + \exp(-18) + \exp(-18) + \exp(-18) + \exp(-162) + \exp(-162)$$ (A-10) $$VT = 4 \exp(-18) + 2 \exp(-162)$$ (A-11) $$= 1.52 \times 10^{-8}$$ Only one iteration is used in the vertical term calculation because succeeding iterations become negligibly small relative to the total vertical term. Figure A-3 relates the vertical diffusion term with downwind distances. EET = $$\int_{p_1}^{p_2} \frac{1}{\sqrt{2\pi}} \exp \left(-1/2p^2\right) dp$$ $$= -\frac{\exp(-1/2p^2)}{2\pi p} + \sum_{i=2}^{\infty} \left[\frac{-p^{-(2i-1)}}{i}\right]_{p_1}^{p_2} \quad \text{(Turner (9:41)) (A-12)}$$ Heimisendade international second description of the second described in the second described in the second of the second where $$p_1 = \frac{y_1}{\sigma_v}$$ and $p_2 = \frac{y_2}{\sigma_v}$ when the spray line stretches from y₁ to y₂, and The state of the second state of the second state of the second s $$\sigma_{y} = \left[\left(\sigma_{a}^{*}(\tau) \right) \times_{ry} \left(\frac{x + x_{y} - x_{ry}(1 - \alpha)}{\alpha x_{ry}} \right)^{2} + \left(\frac{\Delta \theta^{*}x}{4 \cdot 3} \right)^{1/2} \right]$$ (A-13) where $$\sigma_{\mathbf{a}}^{\dagger}(\tau) = (\sigma_{\mathbf{a}}^{\dagger}(\tau_{0}))(\frac{\tau}{\tau_{0}})^{1/5} \qquad (A-14)$$ where τ = emission time = 15 seconds τ_0 = reference time = 600 seconds Cramer (3:53)) $\sigma_{a}^{(0)}(\tau_0)$ = standard deviation of the angle measured over reference time (τ_0) = 15° = .263 radians (from $$\sigma_{A}^{\prime}(\tau) = (.263) \left(\frac{15}{600}\right)^{1/5} = .263(.025)^{.20}$$ $$= 1.58 \times 10^{-4}$$ x_{ry} = distance at which crosswind cloud stabilization occurs downwind from source- = 40 meters (from Dettling (4:12)) $x = 10^4$ meters (from example in Equation A-7) x, = crosswind virtual distance $$= \frac{\sigma_{ry}}{\sigma_{A}(\tau)} - x_{Ry}$$ (A-15) where σ_{yR} = standard deviation of the crosswind distribution = 1 x_{Ry} = distance at which the standard deviation of crosswind concentration is measured = 0 α = crosswind diffusion coefficient= 1 $\Delta\theta$ = azimuth wind direction shear between ground level and release level $$= \frac{\Delta \theta}{\Delta z} (z_2 - z_1) \tag{A-16}$$ where $\frac{\Delta\theta}{\Delta z}$ = rate change of wind direction from surface to release height (radians/meters) Since the HF is released well above the gradient level, the angle between the surface and gradient level is assumed to be 45° as estimated by Sutton (6:71). $$= \frac{.14}{3000} \text{ radians}$$ (A-17) $= 0.47 \times 10^{-4}$ radians/meters $$\Delta\theta^{\dagger} = 0.47 \times 10^{-4} (3000-2)$$ (A-18) = .14 thus $$\sigma_{y} = (1.58 \times 10^{-4} (40) (\frac{10^{4} + 1 - 40 (1 - 1)}{(1) 40})^{1})^{2} + (\frac{.14 \times 10^{4}}{4.3})^{2}$$ (A-19) = 811 meters (for a distance 10 km downwind) Finally, to calculate the limits of the EET summation term then $$p_{1,2} = \frac{y_{1,2}}{\sigma_y} = \frac{1725}{811} = 2.13$$ (A-20) $$EET = \int \frac{1}{2\pi} \exp (-1/2(2.13)^2) dp$$ $$-2.13$$ (A-21) = .9668 (from Burrington (2:273)) for a sampling height of 2 m when HF is released from a height of 3 km. Figure A-4 expresses EET relative to airplane speed at release time. - AT = cloud growth in the along wind direction - = 1 (using assumptions (1) and (13) - DT = depletion term or the loss of material by decay processes - = 1 (using assumption (5))